McKinney-Vento Act - Operating Procedures State Board LEA Policy 6503 – Homeless Students lays out the broad requirements and expectations for serving homeless students to ensure that these students have equal access to the same free, appropriate public education as provided to other children and youth. This document provides the standard operating procedures for compliance with the McKinney-Vento Act for State Board authorized charter schools. These procedures cover: - Homeless Coordinator - Enrollment - Identification - Services and Title I Homeless Set Aside Funds - Placement - Records - <u>Dispute Resolution Process</u> - Forms and Appendices #### **Homeless Coordinator** Each charter school shall name a homeless coordinator who will be the main contact for families and students in the school as well as for the State Board's homeless liaison. The school's coordinator shall communicate on at least a monthly basis, but as frequently as necessary, with the State Board's homeless liaison with regard to services for homeless students. By July 15th of every year, the charter school shall notify the State Board's homeless liaison of the school's homeless coordinator using the form contained within these procedures. The homeless coordinator shall be familiar with the McKinney-Vento Act as well the requirements to serve homeless students. Resources that are helpful to review include, but are not limited to: - McKinney-Vento Statute - McKinney-Vento Non-Regulatory Guidance - McKinney-Vento Law in Practice: Serving Homeless Children and Youth in Charter Schools - The Most Frequently Asked Questions on the Education Rights of Children and Youth in Homeless Situations - McKinney-Vento Parent Poster (English) - McKinney-Vento Parent Poster (Spanish) # **Enrollment** A charter school shall immediately enroll a homeless student if the charter school has capacity based on the approved charter agreement, even if the student is unable to produce records normally required for enrollment (i.e., academic records, immunization records, health records, proof of residency), or missed the charter school's application or enrollment deadlines. ### **Identification** - New Student Enrollment: Each school's homeless coordinator is responsible for ensuring that homeless students are quickly identified. Therefore, upon enrollment, all parents/guardians shall complete the student residency questionnaire in order to identify homeless students and ensure these students have access to education and support services. If a parent/guardian indicates on the questionnaire that the family lives in a residence that is not permanent, fixed, or adequate, the school's homeless coordinator should immediately initiate the McKinney-Vento checklist included in these procedures. - Mid-Year Change of Status: The school must conduct ongoing awareness and outreach strategies during the school year to identify students who may be homeless or become homeless during the school year. These activities include placement of posters in the school setting, offering training to parents/guardians, and outreach to local shelters or community service organizations. If a school is notified that a student has become homeless during the academic year, the homeless coordinator should work with the parent/guardian to complete the required residency questionnaire and initiate the McKinney-Vento checklist included in these procedures. A completed copy of the checklist and accompanying documents shall be sent to the State Board's homeless liaison within two (2) business days of completion of the checklist. Additionally, each school's homeless coordinator shall ensure that informational posters for parents/guardians and youth are posted in well-trafficked areas of the school in a language that parents/guardians can understand. Questions throughout the process should be directed to the State Board's homeless liaison. #### **Services and Title I Homeless Set Aside Funds** The charter school's homeless coordinator shall ensure that each homeless student is provided services comparable to those offered to other students within the school, including transportation, special education services, programs in career and technical education, programs for gifted and talented students, and school nutrition. These services include, but are not limited to, obtaining or providing: - Items of clothing, particularly if necessary to meet a school's dress or uniform requirement; - Clothing and shoes necessary to participate in physical education classes; - Student fees that are necessary to participate in the general education program; - Personal school supplies such as backpacks and notebooks; ¹ National Center for Homeless Education, "Serving Students Experiencing Homelessness under Title I, Part A," Winter 2014, https://nche.ed.gov/downloads/briefs/titlei.pdf; and National Association for the Education of Homeless Children and Youth and National Law Center on Homelessness and Poverty, "The Most Frequently Asked Questions on the Education Rights of Children and Youth in Homeless Situations," September 2016; http://www.naehcy.org/sites/default/files/dl/legis/2016-09-26 FAQ FINAL.pdf. - Birth certificate necessary for the student to enroll in school; - Immunizations; - Food; - Medical and dental services; - Eyeglasses and hearing aids; - Counseling services to address anxiety related to homelessness that is impeding learning; - Outreach services to students living in shelters, motels, and other temporary residences; - Extended learning time (before and after school, Saturday classes, summer school) to compensate for lack of quiet time for homework in shelters or other overcrowded living conditions; - Tutoring services, especially in shelters or other locations where homeless students live; - Parental involvement activities specifically oriented to reaching out to parents/guardians of homeless students; - Fees for AP and IB testing; and/or - Fees for SAT/ACT testing. Annually, as a part of the district plan and budgeting process, the district is required to set-aside Title I funds on the district level to serve homeless students if all other school and community resources are exhausted. Each year, authorized charter schools must complete the Annual Needs Assessment for Homeless Students form included in these procedures. A charter school must demonstrate that it has exhausted all school and community resources before requesting to use the reserved funds to serve homeless students. Incremental transportation costs for homeless students (costs above what the school would have otherwise provided to transport the student) are not reimbursable through the district set-asides and shall be paid for out of the school's general purpose BEP funds or other philanthropic resources (if applicable). # **Placement** The charter school's homeless coordinator shall work with the school leader or designee on the placement process. At all times, a strong presumption that keeping the student in the school of origin² is in the student's best interest shall be maintained, unless doing so would be contrary to a request made by the student's parent/guardian or the student in the case of an unaccompanied youth. When determining placement, student-centered factors, including but not limited to impact of mobility on ² Per State Board LEA Policy 6503, school of origin shall mean the school that a child or youth attended when last permanently housed or the school in which the child or youth was last enrolled, including a preschool/pre-k program. Therefore, in the case of the State Board's authorized charter school, the school of origin shall mean: (1) The authorized charter school, if it was the school that a child or youth attended when last permanently housed; or (2) A child or youth's local attendance zone school in which the student was last enrolled, including a preschool/pre-k program, if the student has submitted an application for enrollment into a charter school. School of origin shall also include the designated receiving school at the next grade level when the student completes the final grade level served by the school of origin. achievement, education, health, and safety shall be considered. The charter school's homeless coordinator shall immediately notify the State Board's homeless liaison regarding a placement decision. If the charter school determines that is not in the student's best interest to attend the school of origin or the school requested by the parent/guardian or unaccompanied youth, the school leader or designee shall provide a written explanation of the reasons for the determination, in a manner and form that is understandable to the parent/guardian and unaccompanied youth. The written explanation shall include a statement regarding the right to appeal the placement decision to the State Board's homeless liaison and the dispute resolution process provided in these procedures. A copy of the written statement shall be sent to the State Board's homeless liaison within 48 business hours of the placement decision. #### **Records** The charter school's homeless coordinator shall ensure that each student who is identified as homeless is coded accurately in the State Board's student information system. The State Board will run reports on the students identified as homeless in EIS on a regular basis and cross reference with the data reported to the State Board homeless liaison by each charter school. The charter school homeless coordinator shall maintain a list of the homeless students who enrolled in the charter school without immunization or proof of immunization and the length of time required for these students to be immunized or to obtain immunization records. An annual report with this data is due to the State Board's homeless liaison by May 15th. #### **Dispute Resolution Process** The McKinney-Vento Act requires that each local education agency (LEA) has a dispute resolution process in place. State Board LEA Policy 6503 — Homeless Students states that if a placement decision is appealed, the authorized charter school shall refer the parent/guardian or unaccompanied student to the State Board's homeless liaison to begin the dispute resolution process. Upon notice of an appeal, the school shall immediately enroll the student in the school in which enrollment was sought pending a final resolution of the dispute including all available appeals. The dispute resolution process is as follows: # <u>Dispute Resolution Process Level 1: State Board's Homeless Liaison</u> If a parent/guardian or unaccompanied youth wishes to appeal a charter school's decision related to eligibility, enrollment, or school selection, the case should be appealed to the State Board's homeless liaison or the charter school where the dispute is taking place. - 1. The request for dispute resolution shall be filed by: - a. Submitting a form that initiates the dispute resolution process to either the State Board's homeless liaison or the charter school's homeless coordinator, who sends the form to the State Board's homeless liaison. - i. If the form is submitted to the charter school's homeless coordinator, the school shall immediately forward the request to the State Board's homeless liaison. - b. The request for dispute resolution must be submitted within five (5) business days of receiving the written notification of the determination; - c. In the event that the State Board's homeless liaison is unavailable, a State Board designee may receive the request to initiate the dispute resolution process. - The State Board's homeless liaison shall log their receipt of the complaint, including the date and time, with a written description of the situation and the reason for the dispute, and a copy of the complaint must be forwarded to the liaison's immediate supervisor and the State Board's Director of Schools. - 3. The State Board's homeless liaison shall review the record of the complaint and, if possible, interview the parent/guardian either in-person or via telephone. - 4. Within five (5) business days of their receipt of the complaint, the liaison must make a decision on the complaint and inform the parent/guardian or unaccompanied youth in writing the result. It is the responsibility of the State Board to verify the parent's/guardian's or unaccompanied youth's receipt of the written notification regarding the homeless liaison's Level 1 decision. - 5. If the parent/guardian or unaccompanied youth disagrees with the decision made and wishes to move the dispute resolution process forward to Level 2, the parent/guardian or unaccompanied youth shall notify the State Board's homeless liaison of their intent to proceed to Level 2 within five (5) business days of receipt of notification of the Level 1 decision. - 6. If the parent/guardian or unaccompanied youth wishes to appeal the liaison's Level 1 decision, the State Board's homeless liaison shall provide the parent/guardian or unaccompanied youth with an appeals package containing: - a. A copy of the parent's/guardian's or unaccompanied youth's complaint which was filed with the district's homeless liaison at Level 1; - b. The decision rendered at Level 1 by the school district's liaison; and - c. Any additional information from the parent/guardian, unaccompanied youth, and/or homeless liaison. ### Dispute Resolution Process Level 2: State Board's Director of Schools If after Level 1 of the Dispute Resolution Process the dispute remains unresolved, the parent/guardian or unaccompanied youth may appeal the State Board's homeless liaison's Level 1 decision to the State Board's Director of Schools through the following process. - 1. If a parent/guardian disagrees with the decision rendered by the State Board's homeless liaison at Level 1, the parent/guardian or unaccompanied youth may appeal the decision to the State Board's Director of Schools or the Director of Schools' designee using the appeals package provided at Level 1. The designee shall be someone other than the State Board's homeless liaison. - 2. Within five (5) business days of receiving the notification of intent to proceed to Level 2 of the dispute resolution process, the Director of Schools, or the Director of Schools' designee, will schedule a personal conference with the parent/guardian or unaccompanied youth. It is preferable, but not required, for the conference to be in person if the schedules of the Director of Schools and the parent/guardian or unaccompanied youth allow. If an in-person conference is - not possible due to time and schedule constraints, a telephone conference may be used. Once scheduled, the meeting between the Director of Schools or the Director of Schools' designee and the parent/guardian or unaccompanied youth is to take place as expeditiously as possible. - 3. The Director of Schools or the Director of Schools' designee will provide a decision in writing to the parent/guardian or unaccompanied youth with supporting evidence and reasons. It is the responsibility of the State Board to verify the parent's/guardian's or unaccompanied youth's receipt of the written notification regarding the Director of Schools' Level 2 decision. - 4. A copy of the appeals package, along with the written decision made at Level 2, is to be shared with the State Board's homeless liaison. - 5. If the parent/guardian or unaccompanied youth disagrees with the decision made at Level 2 and wishes to move the dispute resolution process forward to Level 3, the parent/guardian or the unaccompanied youth shall notify the State Board's homeless liaison of intent to proceed to Level 3 within five (5) business days of receipt of the notification of Level 2 decision. # Dispute Resolution Process Level 3: McKinney-Vento State Coordinator If after Level 2 of the Dispute Resolution Process the dispute remains unresolved, the parent/guardian or unaccompanied youth may appeal the State Board's Director of Schools' Level 2 decision to the McKinney-Vento state coordinator through the following process. - 1. If the State Board's homeless liaison is notified by the parent/guardian or unaccompanied youth of the intent to appeal the Level 2 decision, the State Board's Director of Schools or designee shall forward all written documentation and related paperwork to the McKinney-Vento state coordinator for review within five (5) business days of receiving the notification from the parent/guardian or unaccompanied youth. - a. It is the responsibility of the State Board to ensure that the documentation that is submitted is complete and ready for review at the time it is submitted to the state coordinator. - 2. The McKinney-Vento state coordinator shall make a final decision within seven (7) business days of receipt of the complaint. - 3. The final decision will be forwarded to the State Board's homeless liaison for distribution to the parent/guardian and the State Board's Director of Schools. # Dispute Resolution Process Level 4: Executive Director of Consolidated Planning and Monitoring If after Level 3 of the Dispute Resolution Process the dispute remains unresolved, the parent/guardian, unaccompanied youth, or the State Board may appeal the McKinney-Vento state coordinator's decision to the executive director of Consolidated Planning and Monitoring (CPM) at the Tennessee Department of Education through the following process. 1. The State Board, parent/guardian, or unaccompanied youth shall forward a written request to have their case reviewed when there is a conflict with the decision rendered by the McKinney- Vento state coordinator within five (5) business days of receipt of the decision rendered at Level 3 to the executive director of CPM. - 2. The executive director of CPM shall then forward a request to the McKinney-Vento state coordinator to obtain all written documentation and related paperwork for review. - 3. Upon request of the executive director of CPM, the McKinney-Vento state coordinator shall forward all written documentation and related paperwork to the executive director of CPM for review within three (3) business days of the request for documentation regarding the dispute. - 4. The executive director of CPM, along with the appropriate other department personnel, will make a final decision within seven (7) business days of receipt of all documentation and related paperwork. - 5. The final decision will be forwarded to the State Board's Director of Schools and homeless liaison for distribution to the parent/guardian or unaccompanied youth. The State Board shall maintain a record of all disputes related to the education of homeless children and youths. These records shall include disputes resolved at levels 1, 2, 3, and/or 4 and shall be made available upon request by the Tennessee Department of Education. # **Forms and Appendices** The following documents are required forms and sample templates for State Board's authorized schools to use when serving students experiencing homelessness. Unless specifically stated on the document, the charter school may adapt the form to its own context so long as the information requested and provided on the sample template is contained within the adapted form. The forms and templates included are: - School Level Homeless Coordinator Information required - Annual Needs Assessment for Homeless Students required - McKinney-Vento Checklist required - Checklist for Decision-Making required - Unaccompanied Youth Eligibility Flowchart guidance - <u>Student Residency Questionnaire</u> *template* - <u>Caregiver Form</u> *template* - <u>Notification of Rights</u> template - Written Enrollment Decision Notice template - Written Appeal of Enrollment Decision required - <u>Parent Transportation Contract</u> *template* - Homeless Set-Aside Reimbursement Form required ### **School Level Homeless Coordinator Information** (Required) The McKinney-Vento Act (Title IX, Part A of the Every Student Succeeds Act) requires that every school district provide education and related services for students experiencing homelessness. In order to ensure the State Board and its authorized charter schools remain in compliance with the law while providing an education of the highest quality to homeless students, a point of contact ("homeless coordinator") is needed in every building. This person will work with the State Board homeless liaison to ensure students are identified and given appropriate opportunities to attend and succeed in school. To assist with these tasks, the State Board homeless liaison will provide support and training for the school level homeless coordinator. Please identify the most appropriate building level point of contact to serve as the charter school's homeless coordinator and provide his or her information below. - School Name: - Contact Name: - Direct Phone Extension: - Email: If you need assistance determining the most appropriate person for this role in your building, please contact the State Board's homeless liaison for assistance. This form is due to the State Board's homeless liaison by July 15th of each year. The State Board's homeless liaison is: • Name: Tess Stovall • Title: Director of Charter Schools Direct Phone Number: (615) 770-1190 • Email: tess.stovall@tn.gov #### **Annual Needs Assessment for Homeless Students** Annually, the State Board will budget in the Consolidated Funding Application for a homeless set aside of the district Title IA funds to pay for services for homeless students. A charter school must demonstrate that it has exhausted all school and community resources before requesting to use the reserved funds to serve homeless students. Incremental transportation costs for homeless students (costs above what the school would have otherwise provided to transport the student) are not reimbursable through the district set-asides and shall be paid for out of the school's general purpose BEP funds. In order to plan and budget appropriately, each school shall complete the annual needs assessment for homeless students and turn it into the State Board by February 1. | • | Estimated Number | of Homeless Students | for Upcoming School Year: | | |---|-------------------------|----------------------|---------------------------|--| | | | | , 0 | | The State Board and each authorizer charter school are required to provide services that support homeless students to succeed in school and to meet academic achievement standards. Title I funds cannot supplant other state or local funds. Therefore, if a school used school or community resources to provide a service, the school cannot request reimbursement of funds for the service. # Needs Assessment for Services³ Please mark with an "X" how the school plans to provide the below services, if necessary, to homeless students. The school should utilize this as a part of the planning process for the upcoming school year, and this will help the State Board in the district planning and budgeting process. The school may use multiple resources for a service. If the school plans to use the district set-aside funds for the service, the school must provide an explanation why school or community resources are not available. The submission of this assessment does not constitute approval of the use of funds by the school. | Service | School
Resource | Community
Resource | Need Set
Aside Funds | Explanation | |--|--------------------|-----------------------|-------------------------|-------------| | Items of clothing,
particularly if
necessary to meet a | | | | | ³ Title IA funds can be used to provide the following services, but this should not be seen as an exhaustive list. For additional information, please see: National Center for Homeless Education, "Serving Students Experiencing Homelessness under Title I, Part A," Winter 2014, https://nche.ed.gov/downloads/briefs/titlei.pdf; and National Association for the Education of Homeless Children and Youth and National Law Center on Homelessness and Poverty, "The Most Frequently Asked Questions on the Education Rights of Children and Youth in Homeless Situations," September 2016; https://www.naehcy.org/sites/default/files/dl/legis/2016-09-26 FAQ FINAL.pdf. | | Cabaal | Community | Nood Cot | | |-------------------------------|--------------------|-----------------------|----------------------|-------------| | Service | School
Resource | Community
Resource | Need Set Aside Funds | Explanation | | school's dress or | Resource | Resource | Asiae runas | | | uniform requirement | | | | | | Clothing and shoes | | | | | | necessary to | | | | | | participate in | | | | | | physical education | | | | | | classes | | | | | | Student fees that are | | | | | | necessary to | | | | | | participate in the | | | | | | general education | | | | | | _ | | | | | | program Personal school | | | | | | supplies such as | | | | | | backpacks and | | | | | | notebooks | | | | | | Birth certificates | | | | | | | | | | | | necessary to enroll in school | | | | | | | | | | | | Immunizations | | | | | | Food | | | | | | | | | | | | Medical and dental | | | | | | services | | | | | | Eyeglasses and | | | | | | hearing aids | | | | | | Counseling services | | | | | | to address anxiety | | | | | | related to | | | | | | homelessness that is | | | | | | impeding learning | | | | | | Outreach services to | | | | | | students living in | | | | | | shelters, motels, and | | | | | | other temporary | | | | | | residences | | | | | | Extended learning | | | | | | time (before and | | | | | | after school, | | | | | | Saturday classes, | | | | | | summer school) to | | | | | | compensate for lack | | | | | | of quiet time for | | | | | | homework in | | | | | | shelters or other | | | | | | overcrowded living | | | | | | conditions | | | | | | Service | School
Resource | Community
Resource | Need Set
Aside Funds | Explanation | |------------------------|--------------------|-----------------------|-------------------------|-------------| | Tutoring services, | | | | | | especially in shelters | | | | | | or other locations | | | | | | where homeless | | | | | | students live | | | | | | Parental | | | | | | involvement | | | | | | specifically oriented | | | | | | to reaching out to | | | | | | parents/guardians of | | | | | | homeless students | | | | | | Fees for AP and IB | | | | | | testing | | | | | | Fees for SAT/ACT | | | | | | testing | | | | | | Other | | | | | | (please explain) | | | | | | Other | | | | | | (please explain) | | | | | | Other | | | | | | (please explain) | | | | | | Other | | | | | | (please explain) | | | | | # **McKinney-Vento Checklist** (required) | Student N | lame: | |-----------|---| | School: | | | School Ho | omeless Coordinator: | | | Residency Questionnaire Completed (Should be given to every student upon enrollment or in the student experiences homelessness during the school year; send a copy to State Board homeless liaison with packet completed only when student qualifies for services.) | | | Parent/Guardian Interview | | | Date of Interview Phone In-person | | | In/Out of Zone (Circle one) | | | Current living situation | | | Area of assistance needed | | | Immediate provisions | | | Determination of Status (send to SBE Homeless Liaison with packet) | | | Notification of Rights and Services provided to parent/guardian | | | Date Parent/Guardian Signature Y / N (Circle One) | | | Transportation Request (Y / N) (Circle One) | | | How is the school accommodating this request (manner and funding source)? | | | School contact for transportation services | | | _ Notification of Food Service | | | Written Notification of Enrollment Decision Provided to Parent(s)/Guardian(s) (include in
packet to SBE homeless liaison) | | | Once verification is made, make copies of appropriate forms and send packet with origina
paperwork to SBE homeless liaison. | | | _ Written Appeal of Enrollment (send to SBE homeless liaison only in the case of denial) | | | _ Dispute Resolution (use only in appeal situation) | | | _ Change of Status (copy for school; send original to SBE homeless liaison) | | | Send copy of checklist along with packet to the State Board's homeless liaison. | 13 # **Checklist for Decision-Making** (required) | School of Origin Considerations | Local Attendance Area School Considerations | |---|--| | ☐ Continuity of Instruction | | | Student is best served due to circumstances | ☐ Continuity of Instruction Student is best served due to circumstances | | that look to his or her past. | that look to his or her future. | | that look to his of her past. | that look to his of her juture. | | ☐ Age and Grade Placement of the Student | ☐ Age and Grade Placement of the Student | | Maintaining friends and contacts with peers is | Maintaining friends and contacts with peers in | | critical to the student's meaningful school | the school of origin is not particularly critical to | | experience and participation. The student has | the student's meaningful school experience and | | been in this environment for an extended | participation. The student has attended the | | period of time. | school of origin for only a brief time. | | ☐ Academic Strength | ☐ Academic Strength | | The student's academic performance is weak | The student's academic performance is strong | | and the student would fall further behind if | and at grade level; the student would likely | | he/she transferred to another school. | recover academically from a school transfer. | | | ,,, | | ☐ Social and Emotional State | ☐ Social and Emotional State | | The student is suffering from the effects of | The student seems to be coping adequately | | mobility, has developed strong ties to the | with mobility, does not feel strong ties to the | | current school, and does not want to leave. | current school, and does not mind transferring. | | ☐ Distance of the Commute and Its Impact | ☐ Distance of the Commute and Its Impact | | The advantages of remaining in the school of | A shorter commute may help the student's | | origin outweigh any potential disadvantages | concentration, attitude, or readiness for school. | | presented by the length of the commute. | The local attendance area school can meet all | | , , | of the necessary educational and special needs | | | of the student. | | | | | ☐ Personal Safety of the Student | ☐ Personal Safety of the Student | | The school of origin has advantages for the | The local attendance area school has | | safety of the student. | advantages for the safety of the student. | | ☐ Student's Need for Special Instruction | ☐ Student's Need for Special Instruction | | The student's need for special instruction, such | The student's need for special instruction, such | | as Section 504 or special education and | as Section 504 or special education and related | | related services, can be better met at the | services, can be met at the local attendance | | school of origin. | area school. | | ☐ Length of Anticipated Stay | ☐ Length of Anticipated Stay | | The student's current living situation is outside | The student's current living situation appears | | of the school of origin's attendance zone, but | stable and unlikely to change suddenly; the | | the living situation continues to be uncertain. | student will benefit from developing | | | , , 3 | 14 The student will benefit from the continuity offered by remaining in the school of origin. relationships with peers in school who live in the local community. # **Unaccompanied Youth Eligibility Flowchart** (guidance) The following is a flowchart intended to serve as a general guide for determining the status of unaccompanied youth. Please note that all McKinney-Vento determinations should be made on a case-by-case basis, weighing the individual circumstances of each student. To be eligible for McKinney-Vento services as an unaccompanied homeless student, the student must meet the criteria of both homeless and unaccompanied. | Guiding Questions Is the student residing with someone who is not a parent or court-appointed legal guardian? Why is this student with this person? | | | | | | |---|---|--|--|--|--| | | Determinations | | | | | | Homeless: Should be enrolled as an unaccompanied youth under McKinney-Vento | Need more information | Not Homeless: Should not be enrolled as an unaccompanied youth under McKinney-Vento | | | | | Family was evicted; cannot find housing all together; parent/guardian placed student temporarily with a friend or relative | | Parent/guardian transferred for
work; plan for student care and
support in place so student can
stay to finish school | | | | | Student left home due to danger or extreme conflict; student was put out of home by parent/guardian for a similar reason | | Student moved in with a friend, relative, or coach to play sports, be in the band, attend a magnet school, etc. | | | | | The family was homeless prior to the parent's/guardian's incarceration or the caregiver arrangement is not fixed, regular, or adequate | Parent/guardian is incarcerated
and a relative or friend agreed
to care for the student | Student did not change residencies, caregiver moved in; parent/guardian made arrangements for the student prior to incarceration | | | | | The family lost housing; the parent/guardian placed the student temporarily with a friend or relative | Parent/guardian enrolled the student and then left the area | Parent's/guardian's work
schedule was problematic, so
that student stays with relatives
for school | | | | # **Student Residency Questionnaire** (template) This form is intended to address the requirements of the McKinney-Vento Act (Title IX, Part A of the Every Student Succeeds Act). The questions below are to assist in determining if the student meets the eligibility criteria for services provided under the McKinney-Vento Act. | Today' | s Date: | | | |--------------|--|-----------|---| | Studer | nt Name: | | Date of Birth: | | School Name: | | | Grade: | | Parent | /Guardian Name: | | | | Phone | Number: | | Gender: | | Curren | nt Address (Number, Street, City, State Zip): | | | | Last Pe | ermanent Address (If different from current add | ress): | | | Addres | ss you receive mail (If different from current add | lress): | | | SECTIC | <u>DN A</u> | | | | - | omplete Section A if you are living in a <u>tempo</u>
nce/address, please only complete Section C bel | - | lence/address. If you have a permanent | | Where | e does the student stay at night? (You can choose | e more th | an one) | | | A. In an emergency shelter/transitional housingB. In a motel/hotel | | F. Temporarily with another family in a house, mobile home, or apartment because the student's family does not | | | C. In a car D. At a campsite E. In another location that is not appropriate for living (e.g., an | | have a place of its own G. Other – an arrangement that is not fixed, regular, or adequate and is not included in the options above | | | abandoned building) | | | Only complete Section B if you checked any of the boxes A through G in Section A. If you did not check any # **SECTION B** | boxes in Sectior | A, please only complete Sec | tion C below. | | | | | | |------------------------------------|--|--|--|--|--|--|--| | Check the box t
granted by a co | | m the student resides. (Note: Legal guardianship may only be | | | | | | | ☐ Parent(s) | □ Legal Guardian(s) | ☐ Caregiver(s) who are not legal guardian(s) (example: relatives, friends, parents of friends, etc.) | | | | | | | ☐ Other (please | e specify): | | | | | | | | ☐ Is this studer | nt awaiting foster care place | ment? If so, please explain: | | | | | | | Section C | | | | | | | | | All parents/gua | rdians must complete Section | n C. | | | | | | | | understand that the information provided above is correct, true, and current. I also understand that enrolling a child in a Tennessee public school under false pretense is punishable by law. | | | | | | | | Signature of Pa | rent/Guardian: | | | | | | | | Relationship to | Student: | Date: | | | | | | Adapted from materials from the National Center for Homeless Education Homeless Liaison Toolkit # **Caregiver Form** (template) This form is intended to address the McKinney-Vento Act (Title IX, Part A of the Every Student Succeeds Act) requirement that homeless children have access to education and other services for which they are eligible. The McKinney-Vento Act states specifically that barriers to enrollment must be removed. In some cases, a child or youth who is homeless may not be able to reside with his/her parent or guardian; however, this fact does not nullify the child or youth's right to receive a free, appropriate public education. #### **Instructions:** Version: July 1, 2017 Complete this form for a child or youth enrolling in charter school while not in the physical custody of a parent or guardian. - To authorize the enrollment in school of a minor: complete items 1 through 4 and sign the form. - To authorize the enrollment and school-related medical care of a minor: complete all items and sign the form. I am 18 years of age or older and have agreed to fulfill the role of caregiver for the minor named below: | 1. | Name of student | |---------------------|--| | 2. | Student's date of birth | | 3. | My name (adult giving authorization) | | 4. | My home address | | 5. | Check one or both (for example, if one parent was advised and the other could not be located): I have advised the parent(s) or other person(s) having legal custody of the minor as to my intent to authorize medical care and have received no objection. I am unable to contact the parent(s) or legal guardian(s) at this time to notify them of my intended authorization. | | 6. | My date of birth | | 7. | My state driver's license or identification card number | | I declar
correct | re under penalty of perjury under the laws of this state that the foregoing information is true and . | | Signatu | re: Date:
Adapted from materials from the National Center for Homeless Education Homeless Liaison Toolkit | 19 # **Notification of Rights** (template) Students without fixed, regular, and adequate living situations have the following rights: - 1. Immediate enrollment in the school of origin even if they do not have all of the documents normally required at the time of enrollment, without fear of being separated or treated differently due to their housing situations; - 2. Transportation to the school of origin for the regular school day; - 3. Access to free meals, Title I and other educational programs, and transportation to extracurricular activities to the same extent that it is offered to other students. Any questions about these rights can be directed to the charter school's McKinney-Vento Coordinator at [Insert phone number], the State Board's homeless liaison at (615) 741-2966, or the state coordinator at (615)253-3101. | Signature of Parent/Guardian/Unattached Youth | Date | | |--|------|--| | Signature of Charter School Homeless Coordinator | | | By signing below, I acknowledge that I have received and understand the above rights. Adapted from materials from the National Center for Homeless Education Homeless Liaison Toolkit #### **Written Enrollment Decision Notice** (template) This form is to be completed by the charter school when an enrollment request is denied. A copy of the form shall be sent to the State Board homeless liaison within two (2) business days of the decision. | Name of person completing form: | Date: | |---|--| | Title of person completing form: | | | Name of school: | | | In compliance with McKinney-Vento Act (Title IX, following written notification is provided to: | | | Name of Parent(s)/Guardian(s): | | | Name of Student(s): | | | After reviewing your request to enroll the stude denied. This determination was based upon: | ent(s) listed above, the enrollment request is | | | | | | | | You have the right to appeal this decision by completing t the State Board's homeless liaison. | he second page of this notice or by contacting | | Name of State Board's homeless liaison: Tess Stovall | | | Title: Director of Charter Schools | | | Phone number: (615) 741-2966 | | | In addition: | | - The student listed above has the right to enroll immediately in the requested school pending the resolution of the dispute. - You may provide written or verbal communication(s) to support your position regarding the student's enrollment in the requested school. You may use the form attached to this notification. - You may contact the State Coordinator for Homeless Education if further help is needed or desired. Contact information for the State Coordinator: Justin Singleton, (615) 253-3101. You may seek the assistance of advocates or an attorney. A copy of our state's dispute resolution process for students experiencing homelessness is attached. Adapted from materials from the National Center for Homeless Education Homeless Liaison Toolkit # **Written Appeal of Enrollment Decision** (required) The following should be completed by the parent, guardian, caretaker, or unaccompanied youth when a dispute arises. This information may be shared verbally with the school's homeless coordinator or the State Board's homeless liaison as an alternative to completing this form. | Date:Student: | |--| | Person completing this form: | | Relationship to student: | | Phone number: School: | | I am appealing the enrollment decision made by: | | I have been provided with: | | A written explanation of the school's decision | | The contact information for the State Board's homeless education liaison | | A copy of the state's dispute resolution process for students experiencing homelessness. | | OPTIONAL: You may include a written explanation to support your appeal in this space or provide your explanation verbally. | | | | | | | | | | | | | | | | The school provided me (the parent, guardian, caretaker, or unaccompanied youth completing this form) with a copy of this form when it was submitted (Initial) | Adapted from materials from Murfreesboro City Schools ### **Parent Transportation Contract** (template) [Insert School Name] #### TRANSPORTATION MEMORANDUM OF UNDERSTANDING Dear Parent/Guardian/Student, Your child(ren) or you, as an unaccompanied homeless youth, are currently eligible for the McKinney-Vento program. Per the McKinney-Vento Act, transportation will be provided to your child(ren) or you, as an unaccompanied youth, to and from school. The following describes our agreement with you regarding transportation: Pick-Up Students must be at the bus stop at the time provided by the charter school. Drivers can wait no more than [X] minutes from your scheduled time. Drop-Off An adult pre-approved by parents and guardians must be present at the bus stop to pick-up students too young to be left unsupervised. The transportation department will provide the time that the adult must be present for pick-up of students; parents and guardians must notify the charter school's homeless coordinator or the charter school's transportation contact if an adult other than the parent or guardian will be picking-up the student. Communication of Absences If a student is going to be absent from school and therefore does not need transportation for part or all of a day, parents or guardians must call and inform the designated driver no later than [X] a.m. on the day of the absence so the driver can adjust the route accordingly. Driver's Name: [Insert] Contact Phone Number: [Insert] Violating the Pick-up, Drop-off, or Absence agreement more than [Insert number] times could result in the loss of transportation services or other consequences. **Behavioral Expectations** Version: July 1, 2017 23 Students and parents are expected to follow the charter school's policies for behavior. Disciplinary actions for students who violate the behavior policies will be followed as they are for any student in the charter school. If charter school fails to provide the agreed upon transportation services, the charter school's homeless coordinator should be contacted. If there is no resolution after contacting the charter school's homeless coordinator, the State Board's homeless liaison should be contacted. Your charter school homeless coordinator is [insert name of Charter School Coordinator] and may be reached at [insert contact info] The State Board's homeless liaison is Tess Stovall, Director of Charter Schools, and may be reached at (615) 741-2966. If a student's residence changes, the charter school's transportation contact must be contacted by [Insert time] to allow for transportation to be arranged. Transportation requests and changes may take up to [insert number] days to be routed, so temporary transportation may be provided while routing is arranged. The charter school's transportation contact may be contacted at: [insert info]. Please sign below to acknowledge that you understand and agree with these expectations and terms: | Date | Parent/Guardian/UHY Name (Printed) | Signature | | |------|---|-----------|--| | Date | Name of Charter School Homeless Coordinator (Printed) | Signature | | # Homeless Set-Aside Reimbursement Form 2017-2018 (required) Authorized charter schools must use this form to request reimbursement of expenses that qualify for the district's homeless set-aside. Forms must be submitted to Stateboard.Schools@tn.gov on the 15th of the month. Annually as a part of the district plan and budgeting process, the District is required to set-aside Title I funds on the district-level to serve homeless students if all other school and community resources are exhausted. A charter school must demonstrate that it has exhausted all school and community resources before requesting to use the reserved funds to serve homeless students. Incremental transportation costs for homeless students (costs above what the school would have otherwise provided to transport the student) are not reimbursable through the district set-aside and shall be paid for out of the school's general purpose BEP funds. For additional information on reimbursable expenses and the homeless set-aside, please see State Board McKinney-Vento Act Operating Procedures. Reimbursements may only be requested for expenses that have already been paid by the school. Only those expenses deemed by the District to qualify for reimbursement will be approved. | 1. | School Name: | |----|--| | | Name/Title of Person Completing Form: | | 3. | Email/Phone of Person Completing Form: | | 4. | Expense Description: | | | | | | | | | | | | | | 5. | Date of Expense/Invoice (mm/dd/yyyy): | | 6. | Amount of Expense/Invoice: \$ | | 7. | | | | |--------|--|--|--| | | were exhausted before requesting use of homeless set-aside funds): | | | | | | | | | | | 8. | Please attach supporting documentation for the expense including bill, invoice, additional information for justification, etc. Forms received without supporting documentation will be returned. | | | | | | | | | Signat | ure of Person Completing Form: | | | | Date: | | | |